DOCUMENT RESUME

ED 261 175 CE 042 320

AUTHOR Topolewski, Rick

TITLE Using and Reading Voltmeters. Fordson Bilingual

Demonstration Project.

INSTITUTION Dearborn Public Schools, Mich.

SPONS AGENCY Department of Education, Washington, DC.

PUB DATE 85

NOTE 68p.; For related documents, see CE 042 318-325.

Parts of document printed on colored paper.

AVAILABLE FROM Dearborn Public Schools, 4824 Lois Avenue, Dearborn,

MI 48126 (\$1.50; more than 10--\$1.00 each).

PUB TYPE Multilingual/Bilingual Materials (171) -- Guides -

Classroom Use - Materials (For Learner) (051)

LANGUAGE English; Arabic

EDRS PRICE MF01/PC03 Plus Postage.

DESCRIPTORS Arabic; Behavioral Objectives; Bilingual Education

Programs; Bilingual Instructional Materials; Electric

Circuits; *Electricity; *Electronics; Equipment Utilization; Industrial Arts; Learning Activities;

Learning Modules; Limited English Speaking; Measurement; *Measurement Equipment; Pretests Posttests; Pronunciation Instruction; Secondary

Education; Trade and Industrial Education; Vocabulary

1

Development; Vocational Education; *Vocational

English (Second Language)

IDENTIFIERS *Voltmeters

ABSTRACT

This vocational instructional module on using and reading voltmeters is one of eight such modules designed to assist recently arrived Arab students, limited in English proficiency (LEP), in critical instructional areas in a comprehensive high school. Goal stated for this module is for the student enrolled in electronics courses to use and read voltmeters. Each module consists of these parts: title; program goal and performance objectives; a pronunciation kay; a language page which offers the pronunciation, definition, and usage of key terms in English and in Arabic; a pretest; bilingual (English and Arabic) language (vocabulary and usage) activities; evaluation; pretest and activity answer sheets; and a list of supplementary materials and their location. For each of the six activities in this module the objective, a list of materials needed, procedure, and evaluation are provided in addition to the necessary activity sheets or pages. (YLB)

Reproductions supplied by EDRS are the best that can be made

DSQN B DNSTRATION OJECT

USING and READING

U.S. DEPARTMENT OF EDUCATION

NATIONAL INSTITUTE OF EOUCATION EOUCATIONAL RESOURCES INFORMATION

- CENTER (ERIC)
- This document has been reproduced as received from the person or organization originating it
 - Minor changes have been made to improve reproduction quality
 - Points of view or opinions stated in this docu ment do not necessarily represent official NIE position or policy.

"PERMISSION TO REPRODUCE THIS

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

ABOUT THE PROJECT

The Fordson Arabic Bilingual Demonstration Project is designed to assist recently arrived Arab students, limited in English proficiency (LEP), to adapt to a large and comprehensive high school. The project consists of academic and vocational instructional modules, reading services to teachers and students, bilingual aide and resource services, computer and television modules, staff development activities, and home-community liaison.

ABOUT THE INSTRUCTIONAL MODULES

The modules were designed to assist LEP students in critical instructional areas throughout the school curriculum. These areas of focus were determined by a needs survey of the entire Fordson school community. Each module consists of seven parts: title, objectives, pretest, language (vocabulary and usage) activities, evaluation, and supplementary materials. Modules were translated, duplicated, and field tested.

ABOUT THE AUTHOR

Rick Topolewski did his undergraduate work at Western Michigan University and his graduate training at the University of Michigan. Rick has worked in the Industrial Education area at Fordson High School for the past 16 years. The skills developed in this unit were those he and his students defined as critical for a better understanding of the reading of voltmeters.

CREDITS AND ACKNOWLEDGEMENTS:

Special Assistance:

Jean H. Miller, Ed.D. - Editor

Pat Coulter - Reading Consultant

Susan Field - Special Needs Coordinator

Albert R. Harp - Translation Editor

Wendy Sample - Graphics

Christine Rajda - Typist

Tahsine Bazzi - Translation

Demonstration Staff:

Clark Burnett - ESL Instructor/Audio-Visual Consultant

Albert Harp - Bilingual Resource Coordinator

Fouad Moawad - Bilingual Instructor

Jim Petrie - Facilitator

Wafa Unis - Instructional Aide/Home Community Liaison

Issaaf Beydoun - Instructional Aide

Elham Hamdan - Instructional Aide

Karim Michael - Instructional Aide

Rihab Ahmad - Secretary

Dearborn Board of Education:

Agnes Dobronski - President

Kathleen Walsh - Vice President

Mary Bugeia - Secretary

Suzanne McIlniny - Treasurer

Ronald Chapman - Trustee

David MacKenzie - Trustee

Ruth Sample - Trustee

Administration:

Dr. Thomas McLennan - Superintendent

Dr. Fred Schrieber - Director, Division of Instructional Services

Mr. John Dutton - Coordinator, Project Development

Mr. Bill Letsche - Principal, Fordson High School

Special Acknowledgement:

The interest, concern, and committment of Mr. Harvey Failor, Principal of Fordson High School from 1964-1982, to the Demonstration Project was a source of strength and inspiration to us all.

Portions of or the entire instructional module may be reproduced except for commercial purposes without the permission of the author or the Fordson Bilingual Demonstration Project.

This Project was supported by the United States Department of Education.

The contents of this instructional module were developed under a grant for the United States Department of Education. However, those contents do not necessarily represent the policy of that agency, and you should not assume endorsement by the Federal Government.

BEST COPY AVAILABLE

METERS 213134

VOLTMETERS: HOW THEY ARE USED AND READ عدادات الجهد: كيف تستعمل وتقسراً

> Developed By: من اعداد Richard R. Topolewski رتشارد ر، توبولوسكي

This bilingual module has been developed to assist limited English proficiency students in electronics to use and read voltmeters. This unit is designed for students enrolled in electronics courses.

GENERAL OBJECTIVE:

The student will:

- 1. understand how meters are to be used;
- 2. know how to read the meter to determine various electrical measurements:
- 3. apply the knowledge and skill in meter usage with electrical circuitry.

SPECIFIC OBJECTIVES:

The student will:

- identify and label the various parts, scales, and voltage measuring ranges of the volt-ohm-milliammeter (multimeter) with 90% accuracy;
- acquire and follow precautionary procedures in using voltmeters at all times;
- describe how a volt-ohm-milliammeter is connected to an electrical circuit as a voltmeter to the satisfaction of the teacher;
- understand and use basic vocabulary related to the voltmeter and its usage to the satisfaction of the teacher;
- 5. read voltage measurements with 80% accuracy.

PRETEST PAGE

Part I of the Post Test will be used as the Pre Test.

Give the student Part I of the Post Test at the end of the Module.

PRETEST

اختبار تمهيدي

To the teacher: for Part I you can use SCAN-TRON for easy scoring and item analysis.

Part I:

الجزء الاول:

1. The term voltage means:

- a. electrons
- b. protons
- c. force or electrical pressure
- d. power in watts

١ ـ ان عبارة جهد افولطية) تعنى :

أ _ كهيربات سالبة (الكترونات)

ب _ اویالات ابروتونات)

ج ـ قوة او جهد كهربائي

د ـ قدرة مقاسة بالواطات الواط هو وحدة قياس)

Direct current is an electrical flow that moves in:

- a. two directions
- b. one direction

٢ _ التيار المتواصل هو جريان كهربائي يتحرك في :

ا ـ اتحاهین

ب ـ اتجاه واحد

- 3. A voltmeter is a used to measure an electrical potential in volts.
 - a. ruler
 - b. generator
 - c. measuring instrument
 - d. electrical component
 - e. switch

٣ ـ عداد الجهد الفولطية) هو ــــ تستعمل لقياس الجهد الكهربائي بالفولط (الفولط هو وحدة قياس الجهد) ، أ ـ مسطرة

ب _ مؤلد

ج ـ اداة قياس

د _ مكون كهربائي اجزء او عنصر يدخل في تركيب ما هو أكثر تعقيدا"، ه ـ مفتاح كهربائي ،

- A voltmeter is connected to the circuit or battery in to measure the voltage.
 - a. series
 - b. parallel
 - c. both in series and parallel

ع ـ يتمل عداد الجهد بالحاشدة االبطارية ا لقياس الجهد،

1 ـ التوالي

ب _ التوازي

ج ـ على التوالي والتوازي معا".

Go on to next page.

- A meter that can measure voltage, electrical current and electrical resistance is called a _____.
 - a. watt meter
 - b. ohm meter
 - c. current meter
 - d. volt-ohm-mulliammeter
 (V.O.M.)
- 6. Deflection on a meter means:
 - a. the amount the pointer will move
 - b. polarity of the voltage
 - c. the current movement
- The markings on the meter face that represent different voltage levels is called the:
 - a. meter ruler
 - b. voltage ranges
 - c. voltage scales
- 8. A meter control which can be set to different measuring levels found on a voltmeter is called the:
 - a. meter ruler
 - b. voltage ranges
 - c. voltage scales
 - d. range switch

- - أ ـ عداد الواط
 - ب عداد الاوم
 - ج ۔۔ عداد التیار
- د جهاز قياس الفولط والاوم واجزاء الالف من الامبير او ٧٠٥٠٨
 - ٦ ان اغراف او ميل مؤشر او ابرة العداد يعني :
 - العداد يعني : 1 ــ حاصل حركة المؤشر \المسافة التي قطعها المؤشر)
- ب _ قطبية الجهد الاي قطب يكون اتجاهه)
 - ج ـ حركة التيار الكهربائي ،
 - γ ـ الاشارات او العلاقات الموجودة على وجه العداد والتي تمثل مستويات جهد مختلفة انما تسمى :
 - 1 ـ مسطرة العداد
 - ب _ مجالات العداد امجال _ مدى)
 - ج مشاييس الجهد الكهربائي ،
- ٨ ان ضابط العداد الذي يمكن تزكيره اضبطه)
 على مراتب امستوايات) القياس المختلفة الموجودة على عداد الجهد افولتميتر)
 انما يسمى :
 - 1 _ مسطرة العداد
 - ب ... مجالات الجهد
 - ج _ مقاییس الجهد
 - د ـ محولة المجال امفتاح لتغيير مدى المجال)،

Go on to next page.

- A positive or negative condition that may exist across two different points in an electrical circuit is called:
 - a. current
 - b. power
 - c. resistance
 - d. polarity
- 10. Checking that the correct polarity is observed when using a D.C. voltmeter is connecting:
 - a. the positive test lead to the positive point and negative test lead to the negative point.
 - b. the positive test lead to the negative point and the negative test lead to the positive point.
- 11. If correct polarity is not observed when using a volt- meter:
 - a. the pointer will move down scale
 - b. the pointer will move up scale
 - c. the pointer will not move
- 12. When measuring a D.C. voltage, the D.C. polarity function switch must be set on:
 - a. -D.C.
 - b. A.C.
 - c. +D.C.

- ٩ ١ن الحالة السالبة او الموجبة التي يمكن ان توجد عبر نقطتين مختلفتين في دارة كهربائية، انما تسمى ؛
 - 1 _ تيار
 - ب _ قدرة
 - ج ـ مقاومة
 - د _ قطبية ١١لاصل: قطب)
- ١٠ ـ للتأكد من صحة اتجاه القطبية حين استعمال عداد جهد التيار المتواصل يجب ان يتم ما يلي :
- أـ ان يؤدي سلك الاختبار الموجب الي
 النقطة الموجبة وسلك الاختبار السالب
 الى النقطة السالبة،
- بـ ان يؤدي سلك الاختبار الموجب الى النقطة السالبة وسلك الاختبار السالب الى النقطة الموجبة ،
 - ۱۱ ـ ۱۱۱ لم تراعی الم بنتبه الی) القطبیة الصحیحة لدی استعمال عداد الجهد:
- أ ـ فان المؤشر االاجرة) يتجه نزولا" على المقياس .
- ب _ فان المؤشر يتجه صعودا" على المقياس
 - ج ـ فان المؤشر سيبقى شابتا"،
 - ۱۲ ـ عند قیاس جهد تیار متواصل، فان مفتاح
 تشغیل قطبیة التیار المتواصل یجب ان یکون مرکزا" (موفوعا") علی :
 - D.C. 1
 - A.C. _ -
 - ج − ، D.C +

Go on to next page.

امضالي الصفحة التالبة،

- 13. The maximum voltage you can measure on a 50 volt range is:
 - a. 10 volts
 - b. 50 volts
 - c. 25 volts
 - d. 30 volts
- 14. Full scale deflection on a meter scale indicates:
 - a, minimum value
 - b. zero value
 - c. maximum value
 - d. medium value

for the voltage range the meter is set on.

- 15. When setting the voltmeter on the proper range for a voltage level to be measured, make sure the voltage range is:
 - a. lower than the voltage to be measured
 - b. higher than the voltage to be measured
- 16. A parallel connection is an electrical hook-up that has:
 - a. two or more electrical current paths
 - b. only one electrical current path

۱۲ _ ان الحد الاقصى للجهد الذي يمكنك ان تقيسه على مقياس مداه ٥٠ فولطا هو:

أ ... ١٠ فولطات

ب ـ ٥٠ فولطا"

ج _ ٢٥ فولط!"

د _ ۳۰ فولطا"

١٤ ـ يبين الانحراف الكامل لابرة العداد،

1 _ القيمة الدنيا االصغري)

ب _ العيمة الصغر (القيمة تساوي شيشا")

ج _ القيمة العليا

د ـ القيمة الوسطى

لمجال الجهد الذي ضبط اركز) عليه العداد

۱۵ ـ عند ضبط عداد الجهد على المدى المناسب
 من اجل قياس مستوى جهد ما، تأكد من
 ان مدى الجهد على العداد هو،

أ ـ اصغر من الجهد الذي سوف يقاس

ب _ اعلى من الجهد الذي سوف يقاس

١٦ ـ الاتصال على التوازي هو عبارة عن تركيب
 كهربائى له:

أ ـ مساران امفردها:مسار=مجرى ،طريق)
 او اکثر للتيار الکهربائي ،

ب ـ فقط مسار واحد للتيار الكهربائي

Go on to next page.

امض الى الصفحة التالية،

- 17. The wires used to connect a meter to an electric circuit or battery are called:
 - a. cables
 - b. electric power wire
 - c. test leads
 - d. power cords
- 18. Terminal jacks on a meter are the points where the test leads are connected to the meter?
 - a. true
 - b. false
- 19. The positive (+) test lead is colored red and the negative (-) test lead is colored black.
 - a. true
 - b. false
- 20. When measuring D.C. voltage, the terminal jacks to use are marked positive(+) and negative (-) common.
 - a. true
 - b. false

۱۷ ـ تدعى الاسلاك التي تستعمل لوصل
 العداد بالدارة الكهربائية او بالحاشدة بـ

أَ ... حبال من الاسلاك المفرولة عن بعضها البعض ب ... سلك القدرة الكهربائية

ج ـ اسلاك الاختبار

د ـ اشرطة حبال القدرة

١٨ ـ ان مقابس امفردها: مقبس وهي من قبس واقتبس نارا") ، التوصيل هي تلك
 النقاط حيث تتصل اسلاك الاختبار بالعداد؟

1 _ مح

ب _ خطأ

١٩ ـ يكون لون سلك الاختبار الموجب
 (+) احمرا" ولون سلك الاختبار (-) اسودا"

ا ـ مح

ب ـ خطا

٢٠ عند قباس جهد التيار المباشر، فان
 مقابس التوصيل التي تستعمل تحمل علامة
 الموجب (+) وعلامة السالب (-) .

1 _ صح

ب _ خطأ

PRONUNCIATION KEY

/a/ as in Adam

 $/\bar{a}/$ as in cake

/e/ as in let

/ē/ as in meet

/i/ as in sit

/i/ as in ice cream

/o/ as in hot.

/o/ as in Coke

/u/ as in Seven Up

 $/\overline{u}/$ as in blue

/b/ as in boy

c equals /s/ as in cents (10¢) /k/ as in cat

/d/ as in <u>d</u>ay

/f/ as in four

g equals /g/ as in go /dz/ as in page

/h/ as in <u>h</u>e

j equals /dz/ as in <u>j</u>ail

/k/ as in kick

/1/ as in Cola

/m/ as in man

/n/ as in man

/p/ as in Dr. Pepper

qu equals /kw/ as in quit

/r/ as in run

/s/ as in <u>s</u>un

/t/ as in ten

/v/ as in van

/w/ as in <u>w</u>oman

/x/ as in extra

/y/ as in <u>y</u>et (sometimes /ē/ as in many)

/z/ as in zebra

/sh/ as in shut

/ch/ as in church

/ng/ as in sing

/th/ (voiced) as in this

/th/ (unvoiced) as in thing

oo equals $/\overline{u}/$ as in food /u/ as in good

صفحة لغة

alternating current (A.C.)
 (ol' ter nat ing kur' ent)
 electrical current that changes
 direction and flows back and
 forth in a circuit; electric
 current that changes polarity

The electric circuits in your home operate on <u>alternating</u> current.

2. deflection (de flek' shun)
the amount a pointer (meter
needle) will move in an
electric meter to show a
reading

The voltmeter indicated a deflection of 10 volts.

3. direct current (D.C.)
(di rekt' kur' ent)
electrical current that
flows in only one direction
from a negative to a positive
polarity

Batteries supply <u>direct</u> current to the flashlight.

١ - التيار المتناوب

هو التيار الكهربائي الذي يغير من اتجاه والذي يدفق في الدارة جيئة وذهابا" وهو كذلك التيار الذي يغير قطبيته،

ان الدارات (دارة) الكهربائية في بيتك،تعمل بالتيار المتناوب •

٢ ـ <u>الانحراف</u> هو بيان بحاصل اناتج) حركة مؤشر او ابرة العداد الكهربائي ،

دلّ العداد على أيْحراف يساوي ١٠ فولطات.

٣ ـ التيار المتواصل

هو تيار كهربائي يدفق باتجاه واحد فقط، و من القطبية السالبة الى القطبية الموحبة،

تزود الحاشدة المصباح الكهربائي بتيار متواصل •

4. electric meter
(e lek' trik me'ter)
an electrical measuring instrument that can be used to measure
voltage or current or electrical
resistance

The <u>electric meter</u> was connected to the circuit to measure voltage.

5. <u>full scale</u> (fool skal) the maximum value or deflection a meter can indicate

The voltmeter shows <u>full scale</u> deflection to indicate maximum value.

6. <u>linear scale</u> (lin' e er skal) an equally divided scale where the divisions are the same distance apart

The voltmeter has a <u>linear scale</u> because the divisions are evenly spaced.

٤ _ العداد الكهربائي .

هو جهاز قياس كهربائي يمكن استعماله لقياس الجهد الكهربائي او التيار الكهربائي او المقاومة الكهربائية •

كان قد تم وصل العداد الكهربائي بالدارة من اجل قياس الجهد.

ه ـ كلّي = كامل هي القيمة القصوى ١١على قبمة) او الانحراف الاقصى الذي يمكن ان يظهره عداد،

یظهر عداد الجهد انحرافا" کلیا لیدل علی قیمة قصوی ۱۱علی قیمة)

٦ ـ مقياس خطي (من خط) او طولي هو مقياس مقسم بالتساوي كل الاقسام تبعد عن بعضها نفس البعد،

لعداد الجهد مقياس خطى لان كل الاحزاء متباعدة عن بعضها البعض نفس البعد . لها نفس البعد .

7. multimeter (mul' ti me'ter)
single measuring instrument that
measures volts, electric current,
and ohms

The volt-ohm-milliammeter is a <u>multimeter</u> because it can measure more than one item.

8. non-linear scale

(non lin' e er skal)

a scale that is not equally

divided and the scale divisions

do not have equal value at all

points on the scale

An ohmmeter has a <u>non-linear</u> scale.

٧ - عداد كبربائي متعدد القياسات هو جهاز قياس منفرد (واحد) يقيس البهد ووحدته الفولط او التيار الكبربائي ووحدته الامبير والمقاومة ووحدتها الاوم .
 ١ن volt-chm-milliammeter هو عداد متعدد القياسات لان باستطاعته ان يقيس اكثر من موضوع واحد .

٨ ـ المقياس اللاخطى

هو مقياس غير مقسم بالتساوي شم ان اقسامه لبس لها نفس القيمة على اي نقطة من المقياس ،

لعداد "الاوم" مقياس لا خطي ،

9. parallel connection (par' a lel ko nek' shun) an electrical connection that has two or more electrical current paths

When one electrical component is attached across another component the connection will be <u>parallel</u>.

10. polarity (pō' ler' i ti)
a positive (+) or negative (-)
condition that may exist across
two different points in an
electric circuit

The <u>polarity</u> of the battery terminal was positive.

11. range switch (ranj swich) a meter control which can be positioned into different measuring levels or ranges

The voltmeter <u>range switch</u> was positioned to the 50 volt range.

12. series connection
(ser' ez ko nek'shun)
an electrical connection that has
only one electrical current path

The light switch is connected into the circuit in series.

٩ _ اتصال على التوازي

هو اتصال كهٰربائي حيث يكون فيه للتيار الكهربائي ساران او اكثر ٠

يسمى الاتصال الكهربائي اتصالا" على التوازى عندما تكون وحدة كهربائية موصولة عبر وحدة اخرى •

١٠ _ قطبية المغناطيس)

هي حالة موجبة (+) او سالبة (س) قد توجد عبر نقطتين مختلفتين في دارة كهربائية ،

كانت قطبية طرف توصيل الحاشدة (بطارية)

11 م مغتاح التدريج هو عبارة عن اداة لتركيز او تضبيط العداد على مستوبات او مراتب قباس مختلفة ،

تم تركبز مغتاح تدريج عداد الجهد على مرتبة الد ٥٠ قولطا" ٠

١٢ _ اتصال على التوالي

هو عبارة عن اتصال كهربائي له مسار واحد للتيار الكهربائي ٠

يتصل مفتاح النور معالدارة على مبدأ الاتصال على التوالي ،

13. <u>terminal jack</u> (tur' mi nal jak) a point where an electrical connection is made

The <u>terminal jacks</u> on the D.C. voltmeter are marked negative (-) and positive (+).

14. test leads (test leds)
wire used to connect a meter
to an electric circuit

The wire <u>test leads</u> are about six (6) inches long.

15. voltage (vol' tij)

force that exists between a

positive and a negative polarity;

electrical pressure that causes

electrons to flow in a circuit

The battery voltage is 1.5 volts.

16. <u>voltage scale</u> (vol' tij skal) a marked meter face that represents different voltage levels

A <u>voltage scale</u> of 10 volts was used to take the measurement.

١٣ ـ مقبس توصيل
 هو النقطة التي يتم عندها التوصيل
 الكهربائ ،

ان مقابس التوصيل على عداد جهد التيار المتواصل تحمل اشارتي (ـ) و (+) •

١٤ - اسلاك التوصيل الاختبارية

نوع من الاسلاك يستعمل لوصل عداد بالدارة الكهربائية.

ان اسلاك التوصيل الاختبارية هي بطول (٦) بوصات تقريبا"٠

١٥ ــ هو القوة التي توجد بين القطبية الموجبة والطبية السالبة النم الجهد الكهربائي الذى يسبب تدفق الكهيربات السالبة االكترونات) في الدارة .

يساوي جهد الحاشدة ه، 1 فولط .

١٦ مقياس الجهد
 هو وجه عداد عليه علامات تمثل
 مستويات حهد مختلفة ،

استعمل مقياس جهد له قدرة ١٠ فولطات لاخذ القياس ٠

17. voltmeter (volt me ter)
measuring instrument designed
to measure an electrical
potential in volts

The <u>voltmeter</u> measured 2 volts across the lamp in the electrical circuit.

١٧ - عداد الجهد
 هو جهاز مقياس مصمم لقياس الجهد
 الكهربائي بالغولط .

قاس عداد الجهد ٢ فولط عبر المصباح الكهربائي في الدارة الكهربائية،

18. volt-ohm-milliammeter (V.O.M.)

(volt om mil' i am' met er)

meter that can measure voltage,

or electric current, or electrical
resistance.

A multimeter is also a volt-ohm-milliammeter.

١٨ ـ عداد الجهد المقاومة والتيار (ع ج م ت)

هو عبارة عن عداد يمكنه ان يقيس التيار الكهربائي ووحدته الامبير والجهد الكهربائي ووحدته الفلط والمقاومة الكهربائية ووحدتها الاوم . ان المعداد الكهربائي متعدد القياسات هو ايضا" عداد الجهد والمقاومة والتيار .

BEST-COPY AVAILABLE

For the student:

للطالب و

You are going to learn: the various parts, scales, and voltage ranges of a volt-ohm-milliammeter (V.O.M.). سوف تتعلم عن مختلف اجزاء، مقاییس وامداء جهد عداد الجهد والمقاومة والتیار (ع ج م ت)٠

In order to do this you will be given:

- a. a volt-ohn-milliammeter (V.O.M.);
- b. a diagram of a V.O.M. with the labeled parts;
- c. a diagram of a V.O.M. without the labeled parts;
- d. a writing instrument.

لكي تتعلم عن هذه الامور سوف تعطى ؛

أ ـ عدّ اد الجهد والمقاومة والتيار (عجمت)

ب ـ رسما" بيانيا لـ (عجمت) اي عداد الجهد والمقاومة والتيار، ستكون اسماء اجزاء العداد مذكورة على الرسم ،

ج ـ رسما" بيانيا" لـ (عجمت) بدون ذكر اسماء اجزائه ،

د _ اداة الكتابة .

You will be doing the following: completing activity 1 in you module.

سوف تقوم بما ليلي : اكمال التمرين رقم (۱) من النمودج الدراسي ،

We will know you can do this when: you are able to name and spell the parts of the V.O.M. meter correctly. سوف نعرف انك تقدر على القيام بهذا الامر عندما: يكون بوسعك تسمية مختلف اجزاء (عجمت) مع تهجيتها بشكل صحيح .

STUDENT ACTIVITY 1

تمرين الطالب رقم ١

Using the labeled diagram on the following page, locate and observe those same parts on the actual V.O.M. meter.

استعمل الرسم البياني المذكورة عليه اسماء اجزائه والموجود على الصفحة التالية،ثم قم بتعيين مواقع وملاحظة الاجزاء نفسها على عداد الجهد والمقاومة والتيار (عجمت) •

STUDENT ACTIVITY 1

terminal jacks نقاط الاتصال

الرسم البياني، المختلف القياسات معالترقيمات والتأشيرات على الاجزاء DIAGRAM OF VOLT-OHM-MILLIAMMETER (V.O.M.) WITH LABELED PARTS

Using the unlabeled diagram on the following page, fill in the names of the parts with correct spelling.

Do not refer to the labeled diagram.

استعمل الرسم البياني الذي لا ترجد عليه اسماء اجرائه والموجود على الصفحة التالية، ثم اكتب اسماء هذه الاجزاء بشكل صحبح ،

لا تستعن بالرسم اللياني الذي عليه السماء اجزائه ،

STUDENT ACTIVITY 1 شمرين للطالب القم واحـــد

الرسم البياني المختلف القياسات مع الترقيمات والتأشيرات على الاجــراء

DIAGRAM OF V.O.M.

LABEL THE PARTS INDICATED

For the student:

للطالب ب

You are going to learn: to read the 0-250 volt scale found on the meter face. سوف تتعلم ؛ ان تقرأ مقياس الد إن تد ٢٥٠ فولط) الموجود على وجه العداد ..

In order to do this you will be given: information pertaining to 0-250 volt scale and a diagram showing voltage scales. Refer to Diagram number 1. See page 21.

وكب تقوم بهذا ستعطى ؛ معلومات تختص بمقياسال (م يه ٢٥٠٠ فولط) مع رسم بباني عليه مقاييس ديمد ، انظر الى الصورة رقم ١ ٠

STUDENT ACTIVITY 2

The instrument used to measure voltage is called a <u>voltmeter</u>. The meter that you will be using in class is actually three (3) meters in one: a voltmeter which measures voltage, an ammeter which measures current, and an ohm meter which measures electrical resistance. This meter is called a multimeter V.O.M.

يسمى الجهاز الذي يستعمل لقياس الجهد او عداد الجهد، ان العداد الذي ستستعمله في الصف هو في الولقع ثلاثة عدادات في عداد واحد:

voltmeter وهو يقيس الجهد
 ammeter وهو يقيس شدة التيار
 ohmmeter وهو يقيس المقاومة
 الكهربائية ،
 يسمى هذا العداد multimeter او

العداد المتعدد القياسات، ٧٠٥٠٨٠ أو عجمت ٠

STUDENT ACTIVITY 2

الرسم البياني 1 # DIAGRAM # 1 to be used with STUDENT ACTIVITIES 2, 3 & 4. تمارين للطالب رقم ۲، ۳، ۶

In this activity you will be using the meter only as a voltmeter. Therefore the scales on the meter face will be read as voltage values. The D.C. voltage scales which you will be using are shown in Diagram 1. Note there are three different D.C. voltage scales:

0-250, 0-50, and 0-10.
Find these scales on Diagram 1.

Referring only to the 0-250 volt scale on Diagram 1, you will notice the values of voltages would be between \underline{zero} and a maximum of 250 volts. At deflection point \underline{A} of the scale, there is a $\underline{50}$ volt mark. At deflection point \underline{B} of the scale, there is a 100 volt mark.

في هذا التمرين ، سوف تستعمل العداد فقط على انه عداد جهد voltmeter ، وعلى هذا الاساس فأن القياسات على وجه العداد ستقرأ بصفتها قيم اجمع قيمة) جهدية اي ارقاما" ترمز الى الجهد، ان مقاييس جهد التيار المتواصل التي سوف تستعملها هي ظاهرة على الرسم البياني رقم ١٠ لاحظ ان هناك ثلاثة مقاييس جهد مختلفة للتيار المتواصل :

٠ - ٢٥٠ و ٠ - ٥٠ شم ٠ - ١٠
 جد هذه المقاييس على الرسم البياني رقم ١٠.

بالرجوع فقط الى مقياس ، .. ، 70 فولط على الرسم البياني رقم !، سوف تلاحظ ان قيم ستبقى محصورة بين الصفر ادنى وال ، 70 فولط كحد اقصى، عند نقطة الانحراف A على المقياس توجد علامة ، ٥ فولط، وعند نقطة الانحراف B على المقياس على المقياس توجد علامة ، ١٠ فولط ،

Note that between <u>50</u> and <u>100</u> and <u>150</u> on the scale are smaller marks which have no numbers. These smaller marks which have no numbers represent <u>5</u> volts each on this scale. Therefore, as an example for Diagram 1, the pointer deflection at <u>C</u> indicated <u>105</u> volts. The pointer deflection at <u>D</u> indicated 125 volts, and the pointer deflection at <u>E</u> indicated <u>180</u> volts.

لاحظ انه توجد بين العلامات ٥٠ و ١٠٠ و ١٥٠ على المقياس علامات اصغر لا تحمل ارقاما".

ان كل علامة من هذه العلامات الصغيرة والتي لا تحمل رقما انما تمثل ٥ فولط على هذا المقياس، على هذا الاساس فان مؤشر (ابرة) الانحراف على الرسم البياني رقم ١ انما يدل على ١٠٥ فولط عند النقطة C ، وتشبر ابرة الانحراف الى ١٢٥ فولط عند النقطة C .

What is the voltage value on the 0-250 volt scale at deflection point:

ما هي قيمة الجهد على مقياس · ـ ٢٥٠ فولط عند .نقاط الانحراف التالية ؛

A	volts
B	volts
F	volts
G	volts

What is the maximum voltage you can	ما هو اعلی جہد یمکن ان تقرأه علی
read on the 250 voit scale?	مقياس الـ ٢٥٠ فولط ؟
volts	ـــــــ فولط
What is the value of each of the	ما هي قيمة كل علامة من العلاماتالصغيرة
smaller markings (which have no	اوالتي لا تحمل ارقاما") على مقياس
numbers shown) on the 0-250	ال ٠ ٢٥٠ فلط ؟
volt scale?	
volts	فولط

Refer to Diagram 2 on the next page. Indicate the voltage readings at the various pointer deflections marked with letters on the 0-250 volt scale.

ارجع الى الرسم البياني رقم "٢" على الصفحة التالية ، ان كل انحراف للمؤشر االابرة) قد اشير اليه بحرف على مقياس ال ، ... ٢٥٠ فولط، اذكر قيمة كل انحراف على هذا المقياس .

انحراف المؤشر pointer deflection		قيمة الجهد voltage reading
Α .	=	volts
В	=	volts
С	=	volts
D	=	volts
Е	=	volts
F	=	volts
G	=	volts
· н	=	volts
I	=	volts
J	=	volts

DIAGRAM # 2 م تياني رقم ٢ be used with STUDENT ACTIVITIES 2, 3, & 4. عمارين للطالب رقم ٢ ،٣٠ ٤

For the student:

للطالب :

You are going to learn: to read the 0-50 volt scale found on the meter face. سوف تتعلم ؛

ان تقرأ المقياس الذي يتراوح عداه بين الصغر والخمسين فولط والموجود على وجه العداد،

In order to do this you will:

- a. read the information given
- b. refer to Diagram 1. See page 21.

ومن اجل ان تقوم بهذا الامر سوف : 1 ـ تقرآ المعلومات التي ستعطى لك ب ـ ترجع الى الرسم البياني رقم ١ ،

STUDENT ACTIVITY 3

In this activity, you will be using the voltage scale 0-50 volts from Diagram 1. Find this scale on the diagram. You will notice the values of voltages would be between \underline{zero} and a maximum of $\underline{50}$ volts. At deflection point \underline{A} of the scale, there is a $\underline{10}$ volt mark. At deflection point \underline{B} of the scale, there is a 20 volt mark.

سوف تستعمل في هذا التمرين مقياس الجهد الذي يسر اوح مداه بين صفر وخمسين فولط (ه. . ٥٠) وذلك على الرسم البياني رقم (ه جد هذا المقياس على الرسم البياني ، سوف تلاحظ ان قيم (جمع قيمة) الجهد ستكون بين صفر وبين ٥٠ فولطا" كحد اعلى، عند نقطة الانحراف Aعلى المقياس تجد علامة ١٠ فولط، وعند نقطة الانحراف B على المقياس توجد علامة ٢٠ فولط ،

Note that between 10 and 20 and 30 again there are the smaller markings which have no numbers. These smaller markings now will represent 1 volt each on the 0-50 volt scale.

لاحظ انه بين العلامات ١٠ و ٣٠ و ٣٠ يوجد كذلك علامات اصغر ولكنها لا تحمل ارقاما"،

ان كل علامة من هذه العلامات الصغيرة تشير
الى ١ فولط او فولط واحد على المقياس الذي يتحدد مداه بين الصفر وبين الخمسين فولط ١٠ ـ ٥٠)،

Therefore as an example from Diagram 1, the pointer deflection at \underline{C} indicated 21 volts. The pointer deflection at \underline{D} indicates 25 volts and the pointer deflection at \underline{E} indicates 36 volts.

وعلى اساس الشرح الذي سبق ، اذا اخذنا مثلا" من الرسم البداني رقم ١، فان انحراف المؤشر عند النقطة C يشير الى ٢١ فولط، كما وانا انحراف المؤشر عند النقطة D يشير الى ٢٥ فولط واخيرا" فان انحراف المؤشر عند النقطة E يشير الى ٣٦ فولطا"،

What is the voltage value on the 0-50 volt scale when the deflection		ما هي قيمة الجهد على المقياسالذي مداه من صفر الى خمسين فولط ١٠ ـ ٥٠) عند نقاط
A	=	volts
В	=	volts
F	=	volts
G	=	volts
What is the maximum voltage can read on the 50 volt so	-	ا هي قيمة اعلى قيمة جهد يمكن ان برأها على مقياس الده فولط، فولط
What is the value of each marking (which have no num	mbers	هي قيمة كل علامة من العلامة الصغيرة إلتي ليست لها ارقام ظاهرة) على
shown) on the 0-50 volt so	cale?	ياس الـ ٠ ــ ٥٠ فولط ،
volts		ــــــــــــــــــــــــــــــــــــــ

STUDENT ACTIVITY 3 (continued)

From Diagram 2 indicate the voltage readings at the various pointer deflections on the 0-50 volt scale.

استعمل مقياس ال ٠ ـ ٥٠ فولط على الرسم البياني رقم ٢ لتشير الى قيمة الجهد كل نقطة من نقاط الانحراف التالية ؛

pointer deflection	انحر إف المؤشر	voltage reading مراءة الجهد
Α	æ	volts
В	=	volts
С	=	volts
D	=	volts
E	= .	volts
F	=	volts
G	=	volts
н	=	volts
I	=	volts
J	=	volts

For the student:

للطالب،

You are going to learn: to read the 0-10 volt scale found on the meter face. سوف تتعلم قراءة المقياس الذي مداه بين مفر وبين عشرة فولط (، ـ ١٠ فولط) على وجه العداد ،

In order to do this you will:

- a. read the information given
- b. refer to Diagram 1.

ولكي تقوم بهذا الامر سوف : أ ـ تقرأ المعلومات التي ستعطى لك ب ـ ترجع الى الرسم البياني رقم 1.

STUDENT ACTIVITY 4

تمرين الطالب رقم ٤

In this activity, you will be using the voltage scale 0-10 volts from Diagram 1.. Find this scale on the diagram. The value of voltages on this scale would be between zero and a maximum of 10 volts. At deflection point A of the scale, there is a 2 volt mark. At deflection point B of the scale, there is a 4 volt mark.

في هذا التمرين سوف تستعمل الجهد الذي مداه من ٠ ــ ١٠ فولط والموجود على الرسم البياني رقم ١٠ حاول ان تجد هذا المقياس على الرسم البياني رقم ١٠ ان قيم الجهد على هذا المقياس ستكون بين صفر وعشرة فولطات ٠ فعند النقطة Α من المقياس توحد علامة ٢ فولط ٠ اما عند النقطة Β من المقياس فتوجد علامة ٢ فولط ٠ اما فولط ٠

Note that between 2 and 4 and 6 there are the smaller markings which again have no numbers. These smaller markings now will represent .2 volts each (2/10 of a volt) on the 0-10 volt scale.

لاحظ انه بين كل علامة وشانية من العلامات التي تحمل الارقام ٢ و ٤ و ٦ توجد علامات اصغر بدون ارقام، كل علامة من هذه العلامات الصغيرة تشير الى ٢،٠ فولط اي جزئين من عشرة اجزاء من الفلط،) على مقياس الله ٠ ـ ١٠ فولط .

As an example from Diagram 1, the pointer deflection at C indicates 4.2 volts. The pointer deflection at D indicates 5 volts and the pointer deflection at E indicates 7.2 volts.

وكمثل من الرسم البياني رقم ١، فان مؤشر الانحراف عند النقطة C فيشير الى ٢، فولط، اما مؤشر الانحراف عند النقطة C فيشير الى ٥ فولط واخيرا" فمؤشر الانحراف يدل عند النقطة E على ٢،٢ فولط ،

STUDENT ACTIVITY 4 (continued)

Look at Diagram l voltage value on scale when the po	the 0-10 volt	الده بيد ١٠ فولط	إنظر الى الرسم البياني ليمة الجهد على مقيباس لندما يكون المؤشر عند
	A =	volts	•
	B =	volts volts	
	G =	volts	•
What is the maximead on the 0-10	num voltage you can volt scale? _volts	•	ا هو اعلی جهد یمکن لی مقیاس آل ۱۰ ـ ۱۰ ف
What is the value marking (which has shown) on the 0-			ما هي قيمة كل علا
	volts		

STUDENT ACTIVITY 4 (continued)

From Diagram 2 indicate the voltage readings at the various pointer deflections on the 0-10 volt scale.

استعمل الرسم البياني رقم ٢ لقراءة قيمة كل جهد عند نقاط الانحراف التالية وذلك على مقياس . ـ ١٠ فولط .

vol ts

قرائة الجهد

voltage reading

انحراف المؤشر pointer deflection

J

A .	=	volts
В	=	volts
С	· = .	volts
D	= ,	vol tṣ
Е .	=	volts
F	=	volts
G	=	volts
н .	=	volts
I	=	voîts

For the student:

الطالب:

You are going to learn:

how to use the various voltage ranges on the V.O.M. multirange voltmeter.

سوف تتعلم . كيفية استعمال مراتب (درجات) الجهد المختلفة على عداد الجهد مختلف المراتب، ومتعدد المقابيس ٧٠٥٠٨

In order to do this you will:

- a. read the information given
- b. refer to Diagram 3. See page 37.

من اجل ان تقوم بهذا الامر سوف: أ ـ تقرأ المعلومات التي ستعطى لك ب ـ ترجع الى الرسم البياني رقم ٣.

تمرین الطالب رقم ه STUDENT ACTIVITY 5

Often you will need to measure voltage levels much smaller or higher than what the voltage scales on the meter face may indicate. For this purpose, a multirange voltmeter is used. It has two or three meter scales and a range switch. Which scale to use is determined by the setting of the range switch. The range to use will be determined by how high a voltage you want to measure.

كثيرا" ما تحتاج لقياس مستويات جهد اقل بكثير او اكثر مما تشير اليه مقاييس البهد على وجه العداد، من اجل هذا الفرض يتم استخدام العداد المتعدد المراتب او الدرجات، يحتوي هذا العدد على مقياسين او ثلاثة وعلى مفتاح للتدريج، ان معرفة المقياس الذي سيستعمل انما تتحدد بواسطة وضعية مفتاح التدريج، تصحدد العرتبة التي ستستعمل بقيمة الجهد الذي تريد ان تقيسه،

Refer to Diagram 3. In order to measure a voltage level between zero and 250 V. the range switch would be set at the 250 V. setting (position Y. on Diagram 3). Then the voltage scale you would take your readings from would be the 0-250 volt scale. (You have already become familiar with this scale in student activity 2).

ارجع الى الرسم البياني رقم ٣٠ من اجل ان تقيس مستوى جهد بين صفر ومائتين وخمسين ١٠ ــ ٢٥٠) فولط عليك ان تركز مفتاح التدريج على ٢٥٠ فولط ١١ي الوضعية ٢ على الرسم البياني رقم٣)٠ على هذا الاساس فان مقياس الجهد الذي سوف تستعمله هو مقياس الـ ٠ ــ ٢٥٠ فولط ٠٠ القد تعرفت على هذا المقياس من خلال التمرين رقم ٢)٠

STUDENT ACTIVITY 5 مارين للطالب رقم ه DIAGRAM # 3

			CHART	<u> جدول ا A</u>			
RANG	GE SWITCH	POSITION	VOLTAGE V	VOLTAGE VALUE AT POINTER POSITION			
SETTING	RANGE	SCALE	А	8	С	D	
	2.5 V	0-250	.3 V	75. V	1.4 V	2.1 V	
	10 V	0-10	1.2 V	3 V	5.6 V	8.4 V	
X	50 V	0-50	_6_V	15 V	28 V	42 V	
Υ	250 V	0-250	30 V	75 V	140 V -	210 V	
7	1000 V	0-10	120 V	300 V	560 V	840 V	

STUDENT ACTIVITY 5 (continued)

If you are measuring voltage levels much smaller than 250 volts, as an example, let us say voltages between zero and 2.5 volts, then you would set the range switch to the 2.5 volt setting (position Y. on Diagram 3). The voltage scale you would use would still be the 0-250 volt scale, but the full scale.

Likewise if you are measuring voltage levels between zero and 10 volts, you would set the range switch to the 10 volt setting (position W on Diagram 3) and use the meter scale marked 0-10 volts. The maximum voltage that would deflect the pointer full scale is 10 volts.

If it becomes necessary to measure volt levels much higher than 10 volts, as an example, let us say voltages between zero and 1,000 volts then you would set the range switch to the 1,000 volt setting (position Z on Diagram 3). The voltage scale you would use would still be 0-10 volts, but the full scale deflection would be read as 1,000 volts and not 10 volts. Once again the maximum voltage you can measure on the 1,000 volt range is 1,000 volts and the numbered values on the meter scale take on new values.

اذا كنت تقيس مستويات جهد اصغر بكثير من ٢٥٠ فولطا"، على سبيل المثال،لنقل انك تقيس جهددا" مجمورة بين صفر و ٢٠٠ فولط، من المغروض عليك عندئذ ان تركز مفتاح التدريج على وضعية ال ٥٠٦ فولط ال الوضع γ على الرسم البياني رقم ١٠٠ ان مقياس الجهد الذي ستستعمله سيبقى هو ذاته مقياس ال الذي ستستعمله سيبقى هو ذاته مقياس الله محروشر على المقياس سيقرا على اساس انه المؤشر على المقياس سيقرا على اساس انه مستويات جهد بين صفر وعشر فولطات مستويات جهد بين صفر وعشر فولطات على الرسم الدريج على وضعية الد ١٠ فولط (الوضع الا على الرسم البياني رقم ٣) وتستعمل المقياس المعلم اي

اذا اصبح من الضروري قياس مستويات حهد اعلى بكثير من ١٠ فولط، لنقل اننا سنقيس حهودا" بين صفر و ١٠٠٠ فولط مثلا"، عليك اولا" ان تركز مفتاح التدريج على وضعية الهند، فولط اللوضع 7 على الرسم البياني رقم ٣)، ان مقياس الحهد الذي سوف تستعمله سببقى هو ذاته اى مقياس الد . ـ ١٠ فولط ولكن الانحراف الكامل على المقياس سيقرأ على اساس انه ١٠٠٠ فولط وليس ١٠ فولطات مرة ثانية ان اعلى جهد بمقدورك ان تقيسه على محال ال المقياس تأخذ مدلولات جدبدة .

STUDENT ACTIVITY 5 (continued)

Do you get the idea? It requires a little thought. Let us see how well you understand.

هل استوعبت الفكرة؟ انها تتطلب قليلا" من التفكير، دعنا نرى الى اي حد فهمت الفكرة،

To provide some practice readings, the meter pointer (needle) in Diagram 3 is shown in position A, B, C, and D. The values of the indicated voltage for each range switch setting appears in chart A below the diagram. You are to read the meter first, then compare your readings with the answers given in Chart A.

لفرض ممارسة قراءة العداد، يظهر المؤشر في A,B,C,D, النقاط A,B,C,D, الرسم البياني رقم ٣ عند النقاط وطورة لكل ان قيم الجهد المبينة على العداد بالنسبة لكل وضعية من وضعيات مفتاح التدريج تظهر في الجدول A اسفل الرسم البياني، عليك اولا" ان تقرأ العداد، شم تقابل قراء اتك بالاجوبة الموجودة على الجدول A ،

After you have checked your voltage readings from Diagram 3 and chart A, complete the voltage readings for chart B using Diagram 4 on the next page.

بعد ان تتأكد من صحة قراءاتك للجهد على الرسم البياني رقم ٣ وعلى الجدول A ، اكمل قراءات الجهد على البدول B مستعينا بالرسمالبياني رقم ٤ على المفحة التالية،

STUDENT ACTIVITY 5
DIAGRAM # 4

تمارين للطالب رقم : الرسم.البياني رقم }

			CHART	دول ب 🔻 🛚 8		
RANGE SWITCH POSITION VOLTAGE VALUE AT POINTER POSITION						
SETTING	RANGE	SCALE	Α	В	С	D
V	2.5 V	0-250				
W	10 V	0-10				
Х	50 V	0-50				
Y	250 V	0-250				
Z	1000 V	0-10				

STUDENT ACTIVITY 5
DIAGRAM # 4

تمارين.للطالب رقم ه الرسم البياني رقم ٤

مرجع الاجوبة Answer Key

			CHAR	<u>ГВ</u>	حدو	
RANGE	SWITCH P	OSITION	VOLTAGE	VALUE AT POIN	NTER POSITION	
. SETTING	RANGE	SCALE	А	В	С	D
٧	2.5 V	0-250	.25V	١٧	1.6V	2.3٧
W	10 V	0-10	1 V	47	6 4V	9:2V
Х	50 V	0-50	5٧	207	32V	467
Y	250 V	0-250	25V	1000	160V	230V
Z	1000 V	0-10	1000	400V	640V	9207

For the student:

طالب ،

You are going to learn:

how to connect a V.O.M. multimeter to a circuit in order to make a voltage measurement. سوف تتعلم :

كيفية وصل العداد المتعدد المقاسات بالدارة الكهربائية من اجل قياس جهد كهربائي ،

In order to do this you will be given the following:

- a. a real V.O.M. multimeter;
- b. a flashlight battery (1 cell);
- c. two (2) test leads one red one black.

لكي تقوم بهذا العمل، سوف تعطى ما يلي :

أ ـ جهاز او عجمت حقيقي ب ـ حاشدة ابطارية) مصباح جيب كهربائي اخلية واحدة)

ج _ سلكي اختبار _ واحد احمر وواحد اسود .

In order to do this activity you will:

- a. read the information given;
- b. refer to Diagram 5 on next page;
- c. do whatever the activity states step by step;
- d. hook up the real V.O.M. meter across the battery as indicated in Diagram 5.

لكي تقوم بهذا التمرين سوف ،

أ _ تقرأ الارشاداتالتي ستعطى لك

ب ـ ترجع للرسم البياني رقم ٥ على الصفحة التالية ٠

ج ـ تقوم بكل ما ينص عليه التمرين خطوة خطوة اي بشكل تدريجي ،

د ـ توصل عجمت او الـ بالحاشدة كما هو ظاهر على الرسم البياني رقم ٥٠

رسم بيباني رقم (ه) 5 # DIAGRAM شمارين للطالب رقم (٦) Student Activity 6 Meter Scales -قيباببات العداد Set D.C. Polarity function switch to + D.C. فع مغشاح الاختيبار على قطبية التيار المباش الموجب Meter Terminal Jacks غقاط الاتعال ببالعداد Set Voltage range switch Black (-) test lead to 2.5V range طك الاختبار الاسود ضع معتاح اختيار الفلطية على ٢١٥ فلط السآلب. Cell Battery cell ف خلية البطارية Meter Connections To Measure Voltage of Battery (1 cell) الاتصال بالعداد لقياس الفلطية (خلية واحدة) المبة العمياح اليدوي) (flashlight bulb)

STUDENT ACTIVITY 6

To measure voltage a voltmeter must be connected properly to the circuit or battery. The connection must be in <u>parallel</u>; that is, across the circuit or across the battery terminals. Refer to Diagram 5. Also polarity must be observed in order for the pointer to deflect up-scale. If polarity is connected wrong, the pointer will move in the opposite or wrong direction.

STEP 1:

The red test lead is connected to the positive (+) terminal jack on the meter, and the other end connected to the positive terminal or point on the battery. The black test lead is connected to the negative (-) or common terminal jack on the meter and the other end connected to the negative terminal or point on the battery.

كي تقيس جهدا"، يجب ان يكون عداد الجهد موصولا" بشكل صحيح بالدارة الكهربائية او بالحاشدة، يجب ان يكون الاتصال على التوازى وهذا يعني ان يكون الاتصال عبر الدارة او عبر مربطي توصيل الحاشدة اربط، مربط ، مرابط)، لكي تتضح الفكرة لك، استعن بالرسم البياني رقم ٥٠ ايضا"، يجب مراعاة مبدأ القطبة الموشر صعودا" على المقياس، اذا تم توصيل القطبية بشكل على المؤشر سيتحرك بالعكس او بالاتجاه غلط فان المؤشر سيتحرك بالعكس او بالاتجاه

مبدأ القطبية يعني: عليك توصيل الموجب (+)

الغلط أي شرولا" على العداد ،

خطوة رقم ! :

يكون احد طرفي سلك الاختبار الاحمر موصولا"
بالمقبس الموجب (+) الموجود على العداد ،
ويكون الطرف الآخر موصولا" بطرف نوصيل
الحاشدة الموحب ايضا"، يكون احد طرفي
سلك الاختبار الاسود موصولا" بالمقبس السالب
(-) الموجود على العداد، ويكون الطرف الآخر
موصولا" بطرف التوصيل السالب (-) في الحاشدة،

STEP 2:

Because the voltage of a single cell battery is between 1.5 volts to 2 volts, set the range switch on the meter to the 2.5 volt range. With the range switch set to the 2.5 volt range, you will be using the 0-250 volt scale but remember the maximum reading on this scale is 2.5 volts. All of the markings on this scale take on new values as learned in student activity 5.

STEP 3:

Set the D.C. polarity function switch to +D.C. position. (This switch should be left in this position all of the time.)

Note: Remember these three precautions when using a V.O.M. multimeter to make voltage measurements:

- Connect the volt meter in parallel across the points of a circuit or battery.
- Check for correct polarity.
 Positive red test lead attaches to the positive (+) terminal point of the battery. Negative black test lead attached to the negative (-) terminal point of the battery.
- Check the voltage range switch setting. Make sure the switch is set to the voltage range high enough to measure the voltage level.

خطوة رقم ٢:

بما ان قيمة الجهد في الحاشدة ذات الخلية الواحدة single cell battery هي بين ١،٥ و ٢ فولط، ركز مغتاج التدريج في العداد على مجال الد ٥،٦ فولط، بما انك ركزت مفتاح التدريج على مجال الد ٥،٦ فولط، فان المقياس الذي سوف تستعمله هو مقياس الد ٠ سـ ،٢٥ فولط ولكن، حاول ان تتذكر دائما "ان اعلى قيمة تسجل على هذا المقياس هي ٥،٦ فولط ، كل العلامات على هذا المقياس اتخذت قيم جديدة ، كما سبق وتعلمنا في التمرين رقم ٥٠ .

خطوة رقم ٣:

ركز مغتاح تشغيل قطبية التيبار المباشر على + امن المفروض ان يترك المغتاح في هذا الوضع كل الوقت) •

ملاحظة : تذكر هذا التدابير الوقائية الشلاحة عندما تستعمل عجمت ال .M.O.M. لقياس الجهد :

- ١٠ـ اوصل عداد الجهد على التوازي عبر نقاط الدارة او البطارية ،
- ٢ ـ تأتد من ان القطبية صديحة (+ مع
 + و ـ مع ـ) ان سلك الاختبار الادمر الموجب يحب ان يكون موصولا" مع مربط التوصيل الموحب (+) في الحاشدة، كما و ان سلك الاختبار الاسود السالب (-) بجب ان يكون موصولا" مع مربط التوصيل السالب (-) في الحاشدة ،
- ٣ ـ تأكد من وضع مفتاح التدريج، يجب ان
 يكون المفتاح مركزا" على مجال عال
 بما فيه الكفاية لقياس مستوى الجهد
 المطلوب ،

STUDENT ACTIVITY 6 (continued)

STEP 4:

Now, connect the V.O.M. meter test leads and battery as shown in Diagram 5 and actually hook-up the circuit as indicated in the diagram.

Example: Measuring 2 volts, you should have it set for the 2.5 volt range, always use the proper voltage range for the voltage you are going to be measuring.

Never use a smaller voltage range than the level of voltage you will be measuring. This may damage the meter.

You could <u>not</u> measure 50 volts on a 10 volt range setting. You must set the range switch to the proper voltage range. In order to measure 50 volts, the range switch would be positioned to the 50 volt setting.

خطوة رقم ٤ :

الآن، قم بومل سلكي اختبار عجمت او V.O.M. meter في V.O.M. meter في الرسم البياني رقم ٥، وبعد ذلك قم بتركيب الدارة الكهربائية في الواقع على نفس الطريفة المشار اليها على الرسم ،

مثلا"؛ كي تقوم بقباس جهد بقيمة ٢ فولط عليك ان تركز مفتاح التدريج على مجال الهذار فولط وعليك ان تستعمل دائما" المجال المحيح من اجل قياس المطلوب ،

ملاحظة هامة : لا تستعمل على الاطلاق مجال جهد يكون اصغر من الجهد الذي انت مقبل على قياسه، يمكن أن يؤدي ذلك لامابة العداد بعطل ،

انت لن تقدر ان تقيس جهدا" بقيمة ٥٠ فولطا عندما يكون مفتاح التدريج مركزا" على مجال الـ ١٠ فولط، يجب ان تركز مفتاح التدريج على المجال المناسب لكي تقيس ٥٠ فولطا"، يجب ان يكون مفتاع "لتدريج مركزا" على مجال الـ ٥٠ ،

STUDENT ACTIVITY 6 (continued)

STEP 5:	خطوة رقم ٦ :
Measure the voltage from the single cell battery by reading the deflection of the pointer from the meter. What is the measured voltage of the single cell battery?	قم بأخذ قياس جهد حاشدة ذات خليّة واحدة single cell battery وذلك بقراءة انحراف المؤشر على العداد ، ما هي قيمة الجهد الذي قصته لهذه الحاشدة؟
volts.	

POST TEST

DIAGRAM #6

PART I

PART II

POST TEST

To the teacher: for Part I you can use SCAN-TRON for easy scoring and item analysis.

الجزء الاول: Part I:

- 1. The term voltage means:
 - a. electrons
 - b. protons
 - c. force or electrical pressure
 - d. power in watts

ب۔ اویڈلات (بروشونات)

1 _ كهيربات سالبة (الكترونات)

١ - ان عبارة جهد افويطبة) تعني :

- ج ـ قوة او جهد كهربائي
- د ـ قدرة مقاسة بالواطات الواط هو وحدة قياس)
- 2. Direct current is an electrical flow that moves in:
 - a. two directions
 - b. one direction

- ٢ ـ التيار المتواصل هو جريان كهربائي يتحرك في :
 - أ … اتحاهين
 - ب_ اتجاه واحد

- - a. ruler
 - b. generator
 - c. measuring instrument
 - d. electrical component
 - e. switch
- 4. A voltmeter is connected to the circuit or battery in to measure the voltage.
 - a. series
 - b. parallel
 - c. both in series and parallel

- - ب _ مؤلد
 - ج ـ اداة قياس
- د ــ مكون كهربائي اجزاء او عنصر يدخل في تركيب ما هو اكثر تعقيدا")،
 - هـ مقتاح کهربائي ،
- ٤ ـ يتصل عداد الجهد بالحاشدة (البطارية)
 او الدارة الكهربائية على _______
 لقياس الجهد،
 - 1 ... التوالي
 - ب _ الترازي
 - ج ـ على المرالي والتوازي معا"،

Go on to next page.

- 5. A meter that can measure voltage, electrical current and electrical resistance is called a _____.
 - a. watt meter
 - b. ohm meter
 - c. current meter
 - d. volt-ohm-mulliammeter (V.O.M.)
- 6. Deflection on a meter means:
 - a. the amount the pointer will
 - b. polarity of the voltage
 - c. the current movement
- 7. The markings on the meter face that represent different voltage levels is called the:
 - a. meter ruler
 - b. voltage ranges
 - c. voltage scales
- 8. A meter control which can be set to different measuring levels found on a voltmeter is called the:
 - a. meter ruler
 - b. voltage ranges
 - c. voltage scales
 - d. range switch

- ه ـ اكتب اسم العداد الذي يستطيع من الجهد الكهربائي، والتيار الكهربائي
 - أ ـ عداد الواط
 - ب ـ عداد الاوم
 - ج ـ عداد التيار
- د حهاز قباس الفولط والاوم واجزاء الالف من الامبير او .V.O.M
 - ٦ ان اغراف او ميل مؤشر او ابرة
 - العداد يعني : أ ــ حاصل حركة المؤشر (المسافة التي قطعها المؤشر)
- ب ـ قطبية الجهد الاي قطب يكون اتجاهه)
 - ج ـ حركة التيار الكهربائي ،
 - ٧ ــ الاشارات أو العلاقات الموجودة على وجه العداد والتي تمثل مستويات جهد مختلفة انما تسمى و
 - أ ـ مسطرة العداد
 - ب _ مجالات العداد امجال _ مدى)
 - ج ـ مشاييس الجهد الكهربائي ،
- ٨ ـ ان ضابط العداد الذي يمكن تركيره (ضطه) على مراتب امستوايات) القياس المختلفة الموجودة على عداد الجهد افولتميترا انما يسمى :
 - أ ـ مسطرة العداد
 - ب _ مجالات الجهد
 - ج ۔ مقاییس الجهد
 - د ـ محولة المجال امغتاح لتغيير مدى المجال)،

Go on to next page.

- 9. A positive or negative condition that may exist across two different points in an electrical circuit is called:
 - a. current
 - b. power
 - c. resistance
 - d. polarity
- 10. Checking that the correct polarity is observed when using a D.C. voltmeter is connecting:
 - a. the positive test lead to the positive point and negative test lead to the negative point.
 - b. the positive test lead to the negative point and the negative test lead to the positive point.
- 11. If correct polarity is not observed when using a voltmeter:
 - a. the pointer will move down scale
 - b. the pointer will move up scale
 - c. the pointer will not move
- 12. When measuring a D.C. voltage, the D.C. polarity function switch must be set on:
 - a. -D.C.
 - b. A.C.
 - c. +D,C.

- ٩ ان الحالة السالبة او الموجبة التي يمكن ان توجد عبر نقطتين مختلفتين في دارة كهربائية ،انما تسمى ؛
 - ا ـ تيار
 - ب ـ قدرة
 - ج _ مقاومة
 - د _ قطبية ١١لاصل: قطب)
- ١٠ ـ للتأكد من صحة اتجاه القطبية حين
 استعمال عداد جهد التيار المتواصل يجب
 ان يتم ما يلي :
- أـ ان يؤدي سلك الاختبار الموجب الى
 النقطة الموجبة وسلك الاختبار السالب
 الى النقطة السالبة .
- ب ـ ان يؤدي سلك الاختبار الموجب الى النقطة السالبة وسلك الإختبار السالب الى النقطة الموجبة .
 - ۱۱ اذا لم شراعی الم ينشبه الی) القطبية الدي المحيحة لدى استعمال عداد الجهد؛
- أ ـ فان المؤشر (الابرة) يتجه نزولا" على المقياس .
- ب ـ فان المؤشر يتجه صعودا" على المقياس
 - ج ـ فان المؤشر سيبقى شابتا"،
 - ۱۲ معند قیاس جهد تیار متواصل، فان مفتاح تشغیل قطبیة النیار المتواصل بیجب ان یکون مرکز!" (موضوعا") علی ؛
 - D.C. 1
 - A.C. -
 - + D.C. =

Go on to next page.

امض الى الصفحة الشالبية، -

- 13. The maximum voltage you can measure on a 50 volt range is:
 - a. 10 volts
 - b. 50 volts
 - c. 25 volts
 - d. 30 volts
- 14. Full scale deflection on a meter scale indicates:
 - a. minimum value
 - b. zero value
 - c. maximum value
 - d. medium value

for the voltage range the meter is set on.

- 15. When setting the voltmeter on the proper range for a voltage level to be measured, make sure the voltage range is:
 - a. lower than the voltage to be measured
 - b. higher than the voltage to be measured
- 16. A parallel connection is an electrical hook-up that has:
 - a. two or more electrical current paths
 - b. only one electrical current path

١٣ ــ ان الحد الاقصى للجهد الذي يمكنكان
 تقييه على مقياس مداه ٥٠ فولطا هو؛

ا ــ ۱۰ فولطات

ب ـ ٥٠ فولطا"

ج ــ ٢٥ فولطا"

د ـ ۳۰ فولطا"

١٤ ـ يبين الانحراف الكامل لابرة العداد،

أ ... القيمة الدنيا الصفري)

ب ... القيمة الصغر القيمة تساوى شيئا")

ج ـ القيمة العليا

د ـ القيمة الوسطى

لمجال الحهد الذي ضبط إركز) عليه العداد

10 ـ عند ضبط عداد الجهد على المدى المناسب من اجل قياس مستوى جهد ما، تأكد من ان مدى الجهد على العداد هو،

أ - اصغر من الجهد الذي سوف يشاس

ب .. اعلى من الجهد الذي سوف يقاس

١٦ ـ الاتصال على التوازي هو عبارة عن تركيب
 كهربائي له ؛

ا _ مساران امفردها:مسار=مجری ،طریق) او اکشر للتیار الکهربائی ،

ب ـ فقط مسار واحد للتيار الكهرسائي

Go on to next page.

امضالي الصفحة التباليية،

- 17. The wires used to connect a meter to an electric circuit or battery are called:
 - a. cables
 - b. electric power wire
 - c. test leads
 - d. power cords
- 18. Terminal jacks on a meter are the points where the test leads are connected to the meter?
 - a. true
 - b. false
- 19. The positive (+) test lead is colored red and the negative (-) test lead is colored black.
 - a. true
 - b. false
- 20. When measuring D.C. voltage, the terminal jacks to use are marked positive(+) and negative (-) common.
 - a. true
 - b. false

۱۷ ـ تدعى الاسلاك التي تستعمل لوصل
 العداد بالدارة الكهربائية او بالحاشدة بـ

أ ـ حبال من الاسلاك المفرولة عن بعضها البعض ب ـ سلك القدرة الكهربائية

ج ـ اسلاك الاختبار

د ـ اشرطة حبال القدرة

 ١٨ ـ ان مقابس (مفردها: مقبس وهي من قبس و اقتبس شارا") ، التوصيل هي تلك النقاط حيث تتصل اسلاك الاختبار بالعداد؟

1 _ صح

ب _ خطأ

١٩ ـ يكون لون سلك الاختبار الموجب(+) احمرا " ولون سلك الاختبار (-)اسودا "

1 _ صح

ب_ خطا

۲۰ س عند قياس جهد التيار المباشر، فان مقابس التوصيل التي تستعمل تحمل علامة الموجب (+) وعلامة السالب (س) .

1 _ صح

ب _ خطأ

EVALUATION التقييم

For the teacher: The pretest (Part I) should be used along with post test evaluation (Part II).

DIRECTIONS:

Use Diagram 6 on the following page. The meter pointer (needle) is shown on positions A, B, and C, and D. Fill in the values of the indicated voltage for each range switch setting that appears in Chart C below Diagram 6.

You are to read the voltage values from the meter scales for the various pointer positions first, then write your answers in Chart C.

There are 20 answers total.

تعليمات للمدرس:

يجب استعمال الامتحان التمهيدي (القسم الاول) بالاصافة الى الامتحان اللاحق (القسم الثاني) من أجل عملية التقييم •

تعلیمات:

استعمل الرسم البياني ٦ على الصفحة التالية ، ان مؤشر العداد (الابرة) تشير الى المواضع D, C, B, A املأ القيمة لجهد التيار (فلط) على مختلف مواضع المفتاح الطظم المبينة في جدول (ت) تحت الرسم البياني ٦ ،

اقرأ قيم (قيم الغلط) للعداد استنادا" الى موقع المؤشر اوّلا ثم أكتب اجوبتك في الجدول (ت) ٠

مجموع الاحوبة عددها عشرين (٢٠) ٠٠٠

جدول (ت)

RANGE SWITCH POSITION VOLTAGE VALUE AT POINTER POSITION مة الفلطه على موقع المواشر						قيمة الفل	
ترکیب SETTING	مدنی RANGE	میزان SCALE	A B C D				
V	2.5 V	0-250					
W	10 V	0-10					
Х	50 V	0-50					
Υ	250 V	0-250		<u> </u>			
7	1000 V	0-10					

ANSWER KEY FOR STUDENT ACTIVITIES

Student Activity #2

Referring to Diagram 1 - Deflection of pointer at point:

A = 50 volts

B = 100 volts

F = 215 volts

G = 240 volts

Maximum voltage you can read on the 250 volt scale is 250 volts.

The value of each smaller marking (which have no numbers shown) on the 0-250 volt scale is $\underline{5}$ volts each.

Referring to Diagram 2 - Deflection of pointer at point:

A = 25 volts

B = 60 volts

C = 75 volts

D = 95 volts

E = 135 volts

F = 150 volts

G = 170 volts

H = 185 volts

I = 225 volts

J = 235 volts

ANSWER KEY FOR STUDENT ACTIVITIES

STUDENT ACTIVITY #3

Referring to Diagram 1 - Deflection of pointer at point:

A = 10 volts

B = 20 volts

F = 43 volts

G = 48 volts

Maximum voltage you can read on the 50 volt scale is 50 volts.

The value of each smaller marking (which have no numbers shown) on the 0-50 volt scale is $\underline{1}$ volt.

Referring to Diagram 2 - Deflection of pointer at point:

A = 5 volts

B = 12 volts

C = 15 volts

D = 19 volts

E = 27 volts

F = 30 volts

G = 34 volts

H = 37 volts

I = 45 volts

J = 47 volts

ANSWER KEY FOR STUDENT ACTIVITIES

Student Activity #4

Referring to Diagram 1 - Deflection of pointer at point:

A = 2 volts

B = 4 volts

F = 8.6 volts

G = 9.6 volts

Maximum voltage you can read on the 10 volt scale is 10 volts.

The value of each smaller marking (which have no numbers shown) on the 0-10 volt scale is <a>.2 volts each.

Referring to Diagram 2 - Deflection of pointer at point:

A = 1 volt

B = 2.4 volts

C = 3 volts

D = 3.8 volts.

E = 5.4 volts

F = 6 volts

G = 6.8 volts

H = 7.4 volts

I = 9 volts

J = 9.4 volts

ANSWER KEY FOR PART I OF PRETEST AND EVALUATION

Note: The same test is used for the pretest and evaluation.

Part I:

- 1. c
- 2. b
- 3. c
- 4. b
- 5. d
- 6. a
- 7. c
- 8. d
- 9. d
- 10. a
- 11. a
- 12. c
- 13. b
- 14. c
- 15. b
- 16. a
- 17. c
- 18. a
- 19. a
- 20. a

Part II: See following page.

ANSWER KEY FOR POST TEST PART II

CHART C **VOLTAGE VALUE AT POINTER POSITION** RANGE SWITCH POSITION **RANGE** SCALE В C D SETTING 2.3 V 1.2 V 1.75 V 4 V 0-250 9.2 V 10 V 1.6 V 4.8 V 7 X 0-10 W 24 V 35 V 46 V 8 V X 50 V 0-5<u>0</u> 175 Y 230 V 250 Y 0-250 40 V 120 V Y 920 V 160 V 480 V 700 V 1000_V 0-10

ANSWERS

SUPPLEMENTARY MATERIALS

BOOKS:

Exploring Electricity and Electronics

Classroom library

by Howard H. Gerrish & William E. Dugger

FILMSTRIP:

Electrical Measurements

to be purchased

Set of 3 filmstrips Set 67212

Meters

to be purchased

10 loop set T 89-3917/1 Cartridged Super 8

